Laboratories for the 21st Century Modeling Session E-3 **October 7-9-2002** Flad & Associates **Affiliated Engineers** Fluent, Inc. # **Wyeth Research and Development Laboratory--B260** - 175,000 gsf facility for 277 people - Bacterial research - Viral research - Immunology ## **Typical Immunology Labs** - 11' x 32' planning module - 1,056 square foot laboratory - 176 square foot isolation rooms (4) - 1760 square foot lab suite - 9'-8" ceiling height # **Strategies to Reduce Ventilation Energy Consumption** - Vary airflow based on actual use - Determine minimum airflow rate - Reduce system pressure drop - Improve fan system efficiency ### **How Amount of Air is Determined** - Need the thermostat - Need connected equipment hoods - Code - Historical intuition ## **Air Changes / Hour** 30% 15 AC/HR Equipment Exterior Lights People Occupied ~2600 hrs/yr Non-Chemistry Labs ? AC/HR Equipment Exterior Lights Unoccupied ~6160 hrs/yr 70% Flad & Associates Affiliated Engineers Fluent, Inc. # **Guidelines for Minimum Air Changes / Hour in Non-Chemistry Laboratories** ## **Building a Laboratory Airflow Model** 3D DXF CADD file imported as basis for airflow model **Isolation Room B** Central Laboratory Space ## **Laboratory Ventilation Flow Rates – 12 ACH** ## **Supply Airflow Patterns From Ceiling Diffusers** **12 ACH** 8 ACH Iso-surfaces of 150 fpm air velocity ## Will Ventilation System Design Affect Hoods? - Want to avoid supply air interfering with hood capture efficiency - Possible problem if supply jet with air velocity > 50% of face velocity (~100 fpm) reaches sash opening - Maximum supply airflow shown here: 18 ACH Air velocity contours at z = 1 m 0.000000 ## Ventilation Effectiveness is Important - Airflow modeling can determine the local mean age of air, τ - Represents freshness of the air or expected turnover - Can be used to identify poorly ventilated areas - Ventilation effectiveness, η related to mean age of air, τ $$\eta = \frac{3600/\text{ACH}}{\tau}$$ Average ventilation effectiveness in occupied zone should be > 0.9 ### **Determine if Thermal Comfort Achieved** - Predicted thermal comfort of workers is a function of - Assumptions - Clothing - Activity level (metabolic rate) - Local conditions - air velocity - air temperature - relative humidity - mean radiant temperature - Airflow modeling can compute local conditions and predict thermal comfort - Predicted Mean Vote (PMV) - Percent of People Dissatisfied (PPD) ## **Energy Performance and Laboratory Safety** - Want to optimize laboratory energy performance by allowing for reduced ventilation flow rates when thermal loads permit it - Use airflow modeling to help determine if laboratory will provide safe environment for workers in the event of chemical spill scenario - 1-liter spill of methylene chloride in isolation room - 4-liter spill of methylene chloride in central laboratory area - Acceptability criteria: - MeCl concentration does not exceed 125 ppmv (STEL) for more than one hour - Although OSHA STEL is 125 ppmv for 15 minute average, assume laboratory is evacuated by unprotected personnel shortly after spill occurs ## Transient Floor Concentration Levels for Small Spill - 1-liter liquid methylene chloride spill in isolation room - 1 m² spill area - Vaporization occurs over 300 seconds at constant rate - Total simulation time = 1,800 seconds color contours clipped at 125 ppmv concentration drops below 125 ppmv at 840 s concentration drops below 125 ppmv at 1140 s ### Transient Floor Concentration Levels for Large Spill - 4-liter liquid methylene chloride spill in central laboratory - 4 m² spill area - Vaporization occurs over 300 seconds at constant rate - Total simulation time = 3,600 seconds color contours clipped at 125 ppmv 8 ACH **12 ACH** seconds seconds e = 0.0CH2CL2 (mole) CH2CL2 (mole) Time = 0.0125,000 125,000 109.375 109,375 93,7500 93,7500 78,1250 78,1250 62,5000 62,5000 46,8750 46.8750 31,2500 31,2500 15,6250 15,6250 0.00000 0.00000 concentration drops below 125 ppmv at 1560 s concentration drops below 125 ppmv at 1680 s ## **Labs 21 EPC Modification Criteria for ASHRAE 90.1** | Budget Building Design | Proposed Design | |--|--| | Same as proposed design | Based on prerequisite 4 | | Same as proposed design | Based on laboratory requirements and operation | |
1.8 W / sf (net) | As designed | | 100 fpm face velocity with vertical rising sash 18" open | As designed | | 100% outside air, constant volume, without heat recovery | As designed, using same occupied hours schedule as budget design | All other characteristics of the budget building design and proposed design (e.g. envelope, etc.) shall remain the same as in the standard ## **DOE2 Energy Simulation Baselines** - New York State Energy Conservation Code - New York State Energy Research and Development Authority (NYSERDA) New Construction Program - ASHRAE / IESNA Standard 90.1 1999 (LEED) - Labs21 Environmental Performance Criteria (EPC) ## **DOE2 Analysis** Courtesy of Steven Winter Associates - Comparison of 8 vs. 12 ACHs yielded a \$280,000 annual operating savings - Modeled ASHRAE 90.1 1999 and draft version of LABS 21 EPC #### **Questions / Discussion** #### **Garrick Maine, AIA, Flad & Associates** As an advocate of environmental design Garrick is Flad's representative to the U.S. Green Building Council, the Wisconsin Green Building Alliance and member of the Board of Directors of WasteCap Wisconsin, a non-profit organization promoting responsible waste management practices. #### Steven G. Frei, PE, Affiliated Engineers Mr. Frei has extensive experience designing mechanical systems for research and testing facilities. This experience includes the design of new facilities and renovation of existing structures. #### Walter Schwarz, Fluent Inc. Walter Schwarz has over 20 years of experience in the areas of flow modeling, heat transfer, and turbulence. He is currently working on delivering airflow modeling solutions to the HVAC industry related to ventilation system performance with respect to indoor air quality, thermal comfort, health and safety, and contamination control.